

耐热钢

概述

在高温下具有较高的强度和良好的化学稳定性的合金钢。它包括抗氧化钢(或称高温不起皮钢)和热强钢两类。抗氧化钢一般要求较好的化学稳定性,但承受的载荷较低。热强钢则要求较高的高温强度和相应的抗氧化性。耐热钢常用于制造锅炉、汽轮机、动力机械、工业炉和航空、石油化工等工业部门中在高温下工作的零部件。这些部件除要求高温强度和抗高温氧化腐蚀外,根据用途不同还要求有足够的韧性、良好的可加工性和焊接性,以及一定的组织稳定性。此外,还发展出一些新的低铬镍抗氧化钢种。

类别

耐热钢按其性能可分为抗氧化钢和热强钢两类。抗氧化钢又简称不起皮钢。热强钢是指在高温下具有良好的抗氧化性能并具有较高的强度的钢。

耐热钢按其正火组织可分为奥氏体耐热钢、马氏体耐热钢、铁素体耐热钢及珠光体耐热钢等。

用途

耐热钢常用于制造锅炉、汽轮机、动力机械、工业炉和航空、石油化工等工业部门中在高温下工作的零部件。这些部件除要求高温强度和抗高温氧化腐蚀外,根据用途不同还要求有足够的韧性、良好的可加工性和焊接性,以及一定的组织稳定性。中国自1952年开始生产耐热钢。以后研制出一些新型的低合金热强钢,从而使珠光体热强钢的工作温度提高到600~620℃;此外,还发展出一些新的低铬镍抗氧化钢种。

耐热钢和不锈钢在使用范围上互有交叉,一些不锈钢兼具耐热钢特性,既可作为不锈钢使用,也可作为耐热钢使用。

合金元素的作用

铬、铝、硅 这些铁素体形成的元素,在高温下能促使金属表面生成致密的氧化膜,防止继续氧化,是提高钢的抗氧化性和抗高温气体腐蚀的主要元素。但铝和硅含量过高会使室温塑性和热塑性严重恶化。铬能显著提高低合金钢的再结晶温度,含量为2%时,强化效果最好。

镍、锰 可以形成和稳定奥氏体。镍能提高奥氏体钢的高温强度和改善抗渗碳性。锰虽然可以代镍形成奥氏体,但损害了耐热钢的抗氧化性。

钒、钛、铌 是强碳化物形成元素,能形成细小弥散的碳化物,提高钢的高温强度。钛、铌与碳结合还可防止奥氏体钢在高温下或焊后产生晶间腐蚀。

碳、氮 可扩大和稳定奥氏体,从而提高耐热钢的高温强度。钢中含铬、锰较多时,可显著提高氮的溶解度,并可利用氮合金化以代替价格较贵的镍。

硼、稀土 均为耐热钢中的微量元素。硼溶入固溶体中使晶体点阵发生畸变,晶界上的硼又能阻止元素扩散和晶界迁移,从而提高钢的高温强度;稀土元素能显著提高钢的抗氧化性,改善热塑性。

耐热钢分类

珠光体钢

合金元素以铬、钼为主,总量一般不超过5%。其组织除珠光体、铁素体外,还有贝氏体。这类钢在500~600℃有良好的高温强度及工艺性能,价格较低,广泛用于制作600℃以下的耐热部件。如锅炉钢管、汽轮机叶轮、转子、紧固件及高压容器、管道等。典型钢种有:16Mo, 15CrMo, 12Cr1MoV, 12Cr2MoWVTiB, 10Cr2Mo1, 25Cr2Mo1V, 20Cr3MoWV等。

马氏体钢

含铬量一般为7~13%,在650℃以下有较高的高温强度、抗氧化性和耐水汽腐蚀的能力,但焊接性较差。含铬12%左右的1Cr13、2Cr13,以及在此基础上发展出来的钢号如1Cr11MoV, 1Cr12WMoV, 2Cr12WMoNbVB等,通常用来制作汽轮机叶片、轮盘、轴、紧固件等。此外,作为制造内燃机排气阀用的4Cr9Si2, 4Cr10Si2Mo等也属于马氏体耐热钢。

铁素体钢

含有较多的铬、铝、硅等元素，形成单相铁素体组织，有良好的抗氧化性和耐高温气体腐蚀的能力，但高温强度较低，室温脆性较大，焊接性较差。如1Cr13SiAl,1Cr25Si2等。一般用于制作承受载荷较低而要求有高温抗氧化性的部件。

奥氏体钢

含有较多的镍、锰、氮等奥氏体形成元素，在600℃以上时，有较好的高温强度和组织稳定性，焊接性能良好。通常用作在600℃以上工作的热强材料。典型钢种有1Cr18Ni9Ti, 1Cr23Ni13, 1Cr25Ni20Si2, 2Cr20Mn9Ni2Si2N,4Cr14Ni14W2Mo等。

耐热钢生产工艺

冶炼 耐热钢一般在电弧炉或感应炉中熔炼。质量要求高的往往采用真空精炼和炉外精炼工艺。

铸造 某些高合金耐热钢难以加工变形，生产铸件不仅比轧材合算，而且铸件还有较高的持久强度。所以在耐热钢中耐热铸钢占有相当大的比例。铸造方法除采用砂型铸造外，还可用精密铸造工艺以获得表面光滑、尺寸精确的产品。对合成氨和乙烯裂解用的高温炉管往往采用离心铸造的方法。

热处理 珠光体热强钢通常经正火或调质后使用；马氏体耐热钢用调质处理，以稳定组织，得到良好的综合力学性能和高温强度。铁素体钢不能通过热处理强化。为消除因冷塑性变形加工和焊接所导致的内应力，可在650~830℃进行退火处理，退火后快速冷却，以便迅速地经过475℃脆性温度范围。

奥氏体抗氧化钢大多采用高温固溶热处理，以获得良好的冷变形性。奥氏体热强钢则先用高温固溶处理，然后在高于使用温度60~100℃条件下进行时效处理，使组织稳定化，同时析出第二相，以强化基体。耐热铸钢多在铸态下使用，也有根据耐热钢的种类采用相应的热处理的。

原文地址：<http://www.china-nengyuan.com/baike/1412.html>